Laboratory Ventilation and Fume Hood Design (Considerations for Academia) October 8, 2002 Gary C. Shaver UNC-Chapel Hill # University of NC in Chapel Hill - Oldest public University in US - Founded in 1794 - 328 Buildings over 12 M GSF - Main campus- 809 Acres ### Person Hall - Built 1794-97 - Grew 2000 → 6000 GSF - Uses - Chapel - Physics and Chemistry - School of Medicine - Pharmacy - Archeology - Arts - Sustainable Building #### Historic Lab Ventilation Issues - 1886 Chemistry Dept. Head requested cancellation of laboratory classes due to "poorly ventilated rooms". - A new lab addition was promptly built ### Historic Lab Ventilation Issues - 1902- Chem. Department had expanded - 100 to 367 students in 16 yrs. - Removed ventilation hoods for student space - The atmosphere was foul at times #### Historic Lab Ventilation Issues - 1903- Chair of the Dept of Chemistry observes: - "...students working in the qualitative laboratory with wet handkerchiefs tied about their faces to remove, in part, the poisonous vapors they must take into their lungs." - Disgrace for the State of NC. - Trustees built a new Chemistry building. ### Fast Forward to 2002 - Deteriorating lab buildings - Substandard health, and safety conditions - Overcrowding - Challenge of attracting/retaining quality personnel # Venable Hall-Chemistry - Built in 1925 - Multiple additions/upgrades - Outdated - Replace after 80 years ### Student Chem Labs - Built 1986 - 61K GSF - Segmented Constant volume system - Vent. Deficiencies - Make up air from roof - Controls broke - System imbalanced # Consequences of Poor Design - Poor IAQ - Door operation problems - \$400K budgeted for repairs/balancing - Bids were \$500K - Over budget; resources diverted # Medical Labs - Built in 1973 - 116,344 s.f. - HVAC repairs-\$3.2 M - Hood capacity exceeded # Consequences of Poor Design - Demand > Design - Long repair lead-time - Hood use curtailed - Restricts expansion # **Existing Hoods** - Poor engineering - Adjacent to door/hall # **Existing Hoods** - Auxiliary Air - Poor design - Untempered air - Balancing issues # Historical Pattern of Laboratory Expansion - Growth is constant - Demand quickly outstrips facilities - Poor design cannot be quickly remedied - Systems degrade to critical point then trigger action # Expansion through New Construction and Renovation - Greatest expansion in University history - Funded through Bond Appropriations - State in financial crisis - Repair funds severely limited # Laboratory Growth in 10 years - \$500 Million - 1 Million GSF - 6 New buildings - Major renovations # Campus Master Plan Building Infill - Existing-purple - New-red - Add 5.5 M GSF - Air intake protection - Emergency generators # Evaluating Impacts of Infill # Exhaust Dispersion Study Science Complex - Model buildings/topo - Install in wind tunnel - Discharge CO - Visualize with smoke - Evaluate key receptors # **Exhaust Dispersion Study** Science Complex - Combined hood exhausts - Diesel generators - Realistic dilution calculations # Laboratory Exhaust Hoods - Highest energy consumer - Critical tool for researcher protection - Poorly understood - Rapidly changing # Laboratory Exhaust Hoods - Emphasis on energy savings - Life cycle cost justification - Hidden costs health ### Conventional vs. Low Flow - Simple design - Smaller footprint - Sufficient dilution exhaust air - VAV adaptable - Lower cost - Deeper - Lower exhaust volume - Lower energy use - Varied complexity - Higher initial cost - Safer??? # Low Flow Safety & Ergonomic Considerations - Deeper hoods - Inability to reach back of hood - Head and torso into hood - Horizontal sashes user options - Full head and torso protection - Full body exposure ### A Current Perception "... many investigators are concerned that "voodoo calculations" are being used as a way to market a more expensive, less safe hood with a smaller margin of safety." # Low Flow Designs Labcrafters Air Sentry Labconco XStream Fisher Hamilton Pioneer & Concept (not shown) Barrier LCV Kewaunee Dynamic ### **Hood Selection Process** - Review literature - Review Manufacturers data - Talk with owners - Develop bid specifications #### **Hood Selection Process** - Establish user requirements - Sash Type (vertical, horizontal, combo) - Sash openings - Expected use - Consider reality (worst case) - Determine protection levels # High Performance - Low Flow - How low can you go??? - Typically 50-60 fpm at face - Drafts at face - Performance Testing - ASHRAE 110-95 - ANSI/AIHA Z9.5 1992 - Modified ASHRAE # Advances in Challenge Testing - Obstacles in hood - Change tracer gas - Volume - Release point - Shorter mannequin - Side drafts (fans) - Walk-by simulations # High Performance - Low Flow - Designing to the Standardized Test? - Test Modifications → Lower performance - Humans replace mannequins - Lower ejector heights (see Montana State U. studies with Hutchings/Knutsen) # **Hood Engineering for Humans** - Human behavior confounds ideal hood performance - Consider over design - Train on proper hood use # Human Factor - Packed hood - Covered airfoil #### **Human Factor** - Hood modifications - Air foils removed - Added inner shelf - Exhaust - Dampers adjusted #### Human Factor - Sash fully open - Open waste container - Lower airfoil removed #### Human Factor - Sash fully open - Packed hood - Air flow dynamics? ### Science Complex Phase I Mechanical - 10 Exhaust shafts - 4 Exhaust heat recovery units (2 shafts/unit) - 130 laboratory exhaust hoods - Future capacity to add 45 hoods # Hood Selection Process (Science Complex) - Sash Type Combination - Typical use - Vertical sash down, horizontal sashes open - 8 foot hoods, horizontals closed, vertical 18 in. - Worst case - Vertical sash fully open - Determine protection levels # Hood Selection Process (Science Complex) - Evaluate as constant volume - Set flow for restricted opening (100 fpm) - Will maximum opening pass? - Consider installed product performance | | * | | | | | | | | | | |-----------------------------|-------------------------------|-------------------------------|-------------|-------------|---------------|----------|-------------|----------------------------------|-----------|--| | Hood Performand | ce Comparison Qເ | uestionnaire-2002 | | | | | | | | | | From: UNC-Chapel HillG | ary Shaver 919-843-7313 | | | | | | | | | | | Manufacturer | | | | | | | | · | | | | Technical Contact I | Name-Phone-eMail | Hoods to consider: 4 fo | ot, 5 foot, 6 foot and 8 fo | oot fume hoods, constan | t volume | (limited by | pass), | combin | ation sasl | 1 | | | | Include data for all hoo | ds which will pass the A | ASHRAE standard tests i | n Setups | 1 and 2 e | en if th | ney fail | in Setup 3 | | | | | | | | | | | <u></u> | | | | | | Standard ASHRAE Test | = ASHRAE 110-1995 WI | th ANSI/AIHA Z9.5 1992 c | riteria for | a Class A | tume F | 100a | Base Condition Setup 1 | | | | | | Setup 2 (sash only adj | iustmen' | F) | | | | 2000 Containing Columnia | | | | | | octup 2 (sush only du) | | | | | | Opening size-(vertical | | | | | Passes | | + | | | | | sash down, max number | Face | Exhaust | Passes | | Modified | g size-(vertical sash | Face | Exhaust | | Hood Model (Name and | Exterior Hood | of horizontal panels | Velocity | volume | Standard | | Ashrae | op all horizontal | Velocity | | | Number) | Dimensions | open) sq.ft. | (fpm) | (cfm) | Ashrae test?* | | test?# | pane sq. ft. | (fpm) | (cfm) | | · vai · is er / | 2 | Sportly Squar | (1,511.) | (3.1.1) | AM | Al | 10011 | pariot 4. III | (1,2.1.1) | (GIIII) | | | | | | | | | | | T | _ | AM=as manufactured Al- | as installed | | | | | | | | | | | . = | | | | | | | | | | | | * Provide all supporting in | -factory and in-field (as ins | stalled) testing data that de | monstrate | s this hood | perforr | nance. | | <u> </u> | \ | | | # A Modified ASHRAF t | est can take many forms | including: Lowering the ma | nneguin h | eight incre | asing F | IS6 emi | esion rates | , adding boxes into the hood, cr | .03 | | | | | | | | | | | alled conditions and which of yo | | | | | | | | | | | | and demandered and trineries, ye | | | | | | | | | | | | | | | | Names and Contacts fo | r other large research in | stitutions using each of | the propo | osed hood | model | s. | | | | | | | | | | | | | | | | | | Hood Model | | O11 D | DI # | - 84 - 11 | | | | | | | | (Name/number) | Institution | Contact Person | Phone # | eman | | | | | | | T | ļ | | ļ | | J | | | | | | #### Summary of Findings - Advanced hoods reported to: - Meet ANSI/AIHA test criteria AM (AI) - Horizontal sash open, vertical down - Vertical sash 18 inches, horizontal closed - Pass/fail at full open sash - Use standard and modified ASHRAE 110 - Installed base limited # Science Complex Hood Exhaust with VAV ### Science Complex Hood Exhaust with VAV - Noise attenuators dust and debris - Static pressure losses - Balancing issues - Mechanical complexity - User dependent #### **VAV Considerations** - All VAVs are not equal in performance - Diversity may not match design - Expensive #### VAV Considerations - Payback not always realized - Commissioning critical - Some Universities disallow VAV systems # Combined Exhaust (Minimize Stacks) - Increase Dilution - Reduce maintenance - Energy recovery - Emergency power - Fan Redundancy (50%) ### Combined Exhaust with Energy Recovery #### IMC Section 510 Challenge - Defines hazardous exhaust - Limits combined exhaust (separate general exhaust) - Prohibits incompatible mixing - Fire suppression in duct systems - Ignores small quantities/high dilutions ### IMC Section 510 Challenge - Alternate M&M - NFPA 45 Chapter 6 - ANSI/AIHA Z9.2 (in revision) - AIHA Lab Safety Committee position paper - Code change process in progress (2 yrs) - Intent exclude laboratories #### Bidding Wars - Specifications - Incorporate recognized standards - Qualifies 3 bidders - Precludes bid challenges - Long construction delays - Low bid wins but not necessarily the best! ### Lessons Learned on Lab Ventilation - Keep it simple - Minimize mechanical parts - Minimize maintenance - Maximize flexibility for growth #### Lessons Learned on Lab Ventilation - Hood selection defines - Space - Mechanical systems - Hood design is in continuous flux - Selection impacts next 30+ years - Maximize safety ### Laboratory Exhaust Systems - High stakes - Safety - Health - Energy - High first costs - High operating costs (heating/cooling) - Incomplete performance picture - High emotions # In Academia: Learn from a rich past Prepare for the distant future and ### **Existing Hoods** #### Hood conversions - Block supply - Convert sash to bulletin board